DOCUMENT RESUME

ED 434 379 CS 510 160

AUTHOR Annarella, Lorie A.

TITLE Using Creative Drama in the Writing Process.

PUB DATE 1999-00-00

NOTE 10p.

PUB TYPE Opinion Papers (120) EDRS PRICE MF01/PC01 Plus Postage.

DESCRIPTORS Classroom Techniques; *Creative Activities; *Drama;

Elementary Education; *Imagination; Listening Skills; Visualization; Writing Exercises; Writing Instruction

IDENTIFIERS *Guided Imagery

ABSTRACT

Creative drama can be used productively in the classroom by allowing students to dream and to put these ideas down on paper. Guided imagery is a way of accomplishing this. Guided imagery is when the creative drama teacher guides students on a journey through the imagination. It can be used as a prereading and prewriting exercise. Listening and speaking skills can also be developed with the use of guided imagery. Use of the guided imagery procedure involves breathing exercises, description of the journey or imaginary object, and discussion of the experience afterward. Visualizing and imaging are used almost simultaneously as the use of guided imagery is implemented in the teaching of writing. (Contains 10 references.) (EF)

Using Creative Drama in the Writing Process.

by Lorie A. Annarella

1999

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

BEST COPY AVAILABLE

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

Using Creative Drama in the Writing Process by Dr. Lorie A. Annarella

Using creative drama in the classroom can be a useful tool in developing creativity and imagination. The excitement of building new lines of understanding and self expression lends itself to the use of drama in the classroom and the teaching of the writing process. Since the writing process encompasses prewriting (brainstorming), writing, editing, rewriting and publishing, creative drama techniques can help in the enforcement of the writing process concepts. I have found that teaching writing using the writing process makes a substantial difference in the quality of students' writing. But even with putting the writing process in place and practicing writing workshop techniques is sometimes still not enough to keep our students actively engaged in writing.

Student Problems in Writing

One of the most difficult parts in the teaching of the writing process is for students to be able to discover or find a topic to write about. Even brainstorming and semantic mapping techniques sometimes prove redundant after a while. I have had students say that they lead boring lives, that nothing happens to them and that there is nothing that they are interested in writing about. It can become equally difficult to get students to feel secure enough to put their ideas into words and to edit and restructure what they have written. In order to keep student interest at a high level of motivation, teachers can learn ways of

validating the use of students' imagination and creativity. If we can show students' their ability at discovering that they have an imagination and get them to talk about their imaginings, we can quite possibly get them to write about them. Once students become engaged with their imagination, they can learn how to focus on their imaginative thoughts and develop these thoughts into creative results.

Writing, Communication and Drama

We first must remember that language arts consists of listening, speaking, reading and writing (Tomkins, 1998). None of these elements stand alone. When teaching writing, it is important to remember that it is a form of communication, as is listening, reading and speaking. "Writing is also a fundamentally creative process (Fearn, Leif & Farnan, Nancy 1998)" that can be taught through the use of drama. Drama can be a vehicle to get these four forms of communication to interact with each other in a creative and holistic way. When drama is practiced as a classroom methodology, students become holistically involved in using their imagination and creativity as part of the learning process.

Drama Objectives

There are many curricular objectives in using creative drama. Drama helps to develop creativity and inventiveness and curiosity. It teaches students to question and develop self-perception and visualization.

"Many objectives of modern education and creative drama are

unquestionably shared. Among the shared objectives are:

- 1. Creativity and aesthetic development
- 2. the ability to think critically
- 3. social growth and the ability to work cooperatively with others
- 4. improved communication skills
- 5. the development of moral and spiritual values
- 6. knowledge of self. (McCaslin, 1980,p.6)"

Drama can help in the teaching of these skills through student focused experiential dramatic techniques in the classroom. One dramatic approach that can be used to teach these concepts is guided imagery.

What Is Guided Imagery?

Guided imagery is when the creative drama teacher guides or "side coaches" students on a journey through the imagination to visualize specific items or to visualize in their "mind's eye as the journey progresses. The student is permitted to create a story as the instructor only gives suggestions that are to be focused on throughout the lesson. The creative drama teacher forms the framework for the guided imagery or (fantasy) story trip, but the students are asked to supply all of the experiences, images and details of trip. It is a student focused approach to learning. It is highly creative and elicits spontaneity, not only on the part of the students, but for the instructor as well.

Uses of Guided Imagery

Guided imagery can also be used as a prereading experience.

It can help set the mood and time of a story. It can help elicit empathy and understanding for the characters involved in the story, which can lead to better student analysis of character and plot development. Students can learn to understand elements of story through guided imagery. And they can learn to create their own stories. These stories can be told orally in the classroom and can be written down. Theme, mood, setting, including time and place, and point of view, can be better understood through this student focused exercise in visualization. As an aid in the writing process, students can be taught to visualize through this process, as they are creating images in the "mind's eye." Topics for writing can be created from using this approach. Students are tapping into their own creativity in finding a topic instead of using lists to generate a topic to write about. Guided imagery can also be used as a prewriting or brainstorming experience, which is the beginning of the writing process. The use of guided imagery in the classroom can help students discover their hidden potential for finding a topic for writing and also for developing a story. Just as students are connected to the outside world through reading and writing; quided imagery helps them to connect to the inside world of character, plot, theme and imagination.

<u>Listening</u> and Speaking Through Drama

Listening and speaking skills can also be developed with the use of guided imagery. The students must focus, and listen to the creative drama teacher for exact directions. Students are

encouraged to share and to listen to the experiences of others in the class as the exercise is debriefed or talked about. It is important that the students discuss the guided imagery in detail before they begin to write about it. Only then are they encouraged to write about the visualization.

Procedures For Using Guided Imagery

- 1. Breathing exercise-Have students relax and breathe from the diaphragm. When inhaling the breath should fill the stomach and the back. When exhaling the breath releases and the stomach and back are constricted. Sometimes it helps to have students place their hands on their stomach in order to feel the breath as it enters and exits the body.
- 2. Set the stage/mood--Using a calming voice, tell the students what they are to do. If you are going to have them work with an imaginary object ask them to visualize the object and describe the object using the five senses. The same is true if you are having them participate on a guided imagery trip. Never ask them to pretend. Words used by the creative drama teacher using guided imagery technique should always encourage students to focus on the visualization not on the pretense of the visualization. Word suggestions should always be clear and deliberate.
- 3. As the exercise progresses the creative drama teacher must use words suggesting the use of the five senses. The students should be asked how they feel as they are moving through the imaginative drama. They need to be asked what they see, smell, taste, touch and hear all in relationship to what they are experiencing on the

quided imagery trip.

4. Debriefing—Discussion of the exercise should take place after all creative drama exercises. Students need to be asked the following in a non threatening way: How do you feel? What did you see? What did you hear? What did you smell? What did you taste? Every answer has merit. There is no right or wrong answer—the debriefing is non judgmental. This type of debriefing is done in order to encourage the student to take risks and to build self esteem. After the students are asked to discuss and share their visualization they will be asked to form a graphic organizer of their own, by listing the five senses and their feelings and writing down any items from the visualization that relate to the senses. From the graphic organizer they will be asked to write about their experience into a rough draft, then edited and rewritten for publication. The writing process will be in set in place. Finished papers will be shared by the class.

The Importance of Guided Imagery

Visualizing and imaging are used almost simultaneously as the use of guided imagery is implemented in the teaching of writing.

Using guided imagery (Polsky, p.8) is a very effective way to have each student get in touch with something we all possess, and yet too often negate, our imagination. While engaging in the fantasy, students can learn to accept the visualization that their "mind's eye" has developed for them. They can create their own visualization and story situation within the boundaries that the creative drama teacher describes. When students are feeling

confident that they can anticipate what is going to happen next in a story through their mind pictures (Cecil, Nancy & Lauritzen, Phyllis 1994); it is in these types of situations that the student can be not only creative, but can also be in tune with emotions and intuition. If students are shown how to tap into their imagination, and are permitted to discuss their imaginative thoughts in a non threatening way in class with the teacher as guide, this can become the source of developing communication and the spawning of new ideas which lead to not only to the development of oral skills but written skills as well.

Just Imagine

"Imagination creates things that can be or can happen whereas fantasy invents things that are not in existence, which never have been or will be. When fantasy created the Flying Carpet, who could have thought that one day we would be

winging our way through space?" (Stanislavski, p. 52) Both fantasy and imagination are indispensable in the creative act. Since writing is a creative act, and imagination is one of the greatest sources of creativity, why not use it productively in the classroom by allowing students to dream and fantasize and putting these ideas down on paper. Guided imagery is a way of accomplishing this.

Bibliography

Cottrell, June (1987). Creative Drama in the Classroom. Chicago, IL: National Textbook.

Fearn, Leif & Farnan, Nancy (1998). Writing Effectively Helping

- Children Master the Conventions of Writing. Needham Heights, MA: Alllyn&Bacon.
- Cecil, Nancy Lee & Lauritzen, Phyllis (1994). Literacy and the Arts for the Integrated Classroom Alternative Ways of Knowing. Longman: White Plains, NY.
- Courtney, Richard (1980). The Dramatic Curriculum. NY: Drama Book Specialists.
- McCaslin, Nellie (1980). Creative Drama in the Classroom. NY: Longman.
- Ruddell, Martha Rapp (1993). Teaching Content Reading and Writing. Needham Heights, MA: Allyn & Bacon.
- Polsky, Milton E. (1980). Let's Improvise. Englewood Cliffs, NJ: Prentice-Hall.
- Stanislavski, Constantin. (1948). An Actor Prepares. Methuen, NY: Theatre Arts Books.
- Tompkins, Gail E. (1998). Language Arts Content and Teaching Strategies. NJ: Simon & Schuster.
- Torrance, Paul E. (1962). Guiding Creative Talent. Englewood Cliffs, NJ: Prentice-Hall.

U.S. Department of Education

Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC)

Reproduction Release

(Specific Document)

CS 510 160

I. DOCUMENT IDENTIFICATION:

[
Title: USING	CREATIUE	DRAMA IN	THE WOTING TOKES
Author(s): [) [-CRIE A A	INDIACELLA	
Cогрогаte Source:		-	Publication Date:

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign in the indicated space following.

BEST COPY AVAILABLE

The sample sticker shows 2B	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 1 documents
PERMISSION DISSEMINAT MICROFICHE ONL	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANZED BY	PERMESSION TO REPRODUCE AND DESSEMBLATE THIS MATERIAL HAS BEEN GRANTED BY
TO THE EDUC INFORMAT	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	10 THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
	Level 2A	bevél 1
Check here for Level 2 and disseming	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only cuments will be processed as indicated provided reproduction of	Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g. electronic) and paper copy

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche, or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs

of cantains in response	io water inquires
Signature: In Kreil Charoft	Printed Name Position Pills ANNABELLA ASSISTANT PROFESSOR
1181E111-550C	Telephone: Fax: 173-1946-545
CHICACO, ILBORIS	E-mail Address. LAKINALELLAEINEN 29 SEPT. 99

EDU

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publishe	r/Distributor:	
Address		
Price:		

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address

1:		
	-	

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263

e-mail: ericfac@inet.ed.gov

WWW: http://ericfac.piccard.csc.com EFF-088 (Rev. 9/97)

BEST COPY AVAILABLE

